
Our Vision, Mission, and Values

VISION—The Aboriginal Education Team, comprised of both
Aboriginal and non-Aboriginal people, believe that through our
actions today, our children will be proud to see their culture
integrated and respected within schools, community and
society. We believe they will become academically and socially
successful, proud leaders in their communities.

MISSION—The Aboriginal Education Team commits to work
for Aboriginal students in an accountable way in order to
nurture, support, mentor and teach students to take pride in
their culture, their history and their traditions..

VALUES—As an Aboriginal Education Team, we believe that
personal integrity, honesty, respect and inclusiveness are
essential to our work with students, parents, community
members, teachers, administrators and each other.

Spring 2013

May 2013

Aboriginal
Languages

Below are the
three words for
thank you for
our three island
regions:

Hych’ke -
Coast Salish

Kleco kleco -
Nuu-chah-nulth

Gilakasla -
Kwakwaka’
wakw

Program
Welcome

2

Our Staff 3

School News 6

Upcoming Events 26

PRIZE COUPON 24

Inside this issue:

Aboriginal Education School
District No. 62

Department News

Our school district continues to
embrace the Aboriginal
Education Agreement Goals in
schools: academic achievement,
sense of belonging, Aboriginal
ways of knowing and Aboriginal
languages. Daily, I see more and
more examples of our many of
our schools that are connecting
to our First Nation and
Aboriginal Communities and
the bringing role models into
classrooms on a regular basis.
There were 400 presentations
this year all enhancing the
curriculum for all students in
schools. I would like to thank all
the seventy or so role models for
visiting our schools this year–
Hych’ka (Thank-you). Another
event that brings community
together is our annual
Celebrating Student Success,
February 27th featuring youth
leadership. We had a full house
and every school proudly

displayed examples of student
school work in academics,
Aboriginal Ways of Knowing,
and/or Aboriginal Languages.
Students brought moms, dads,
grandparents and whole families
to show them the work each
AESW or Aboriginal Literacy
teacher displayed. It is impressive
to see the dedication of the
Aboriginal education staff to the
community. Hych’ka to the staff in
our schools for advocating every
day for Aboriginal learners and
learning.

Our program connects all ages to
learning, this year our school
district’s Ready, Set, Learn
Kindergarten and ECE team
provided learning opportunities
that featured Aboriginal world
views through play, literacy and
song. Ed Peekeekoot was a hit at
both RSL gala events at Westshore
Mall and SeaParc. Our Elder
Shirley Alphonse acknowledged
the local territory of T’Sou-ke
Nation.

Aboriginal education department
is supported through and
Aboriginal Education Council
made up of school and
community partner groups that
support our program through
partner group initiatives. Some
highlights this year are the newly
developed First Nation series such
as T’Sou-ke Solar Tours where
curriculum is developed by the
nation and tours and First Nation
world views are taught to school
children K to 12 by youth.
C̸ENEṈITEL elementary pilot has
presented T’Sou-ke Nation and
Scia’new Nation series to
classrooms using a mentorship
approach to learning First Nation
world views. Pacheedaht Nation
had numerous cedar projects this
year at schools with more to look
forward to next fall. We continue
to be inspired by Victoria Native
Friendship Centre, Box of
Treasure tours, Metis Enhancment
Project, BEAR. Hych’ka

Kathleen King-Hunt, Principal

Our Traditional Territories

School District Schools are located

on two traditional territories:

 Coast Salish

 Nuu-chah-nulth

Our three local First Nations Bands

Pacheedaht Nation – Port Renfrew

T’Sou-ke Nation – Sooke

Scia’new Nation – Beecher Bay

‘SD No. 62 On Reserve population is
14%’ There are 942 Aboriginal

students in our program this year!’

Métis Organizations

 Métis Nation of Greater

Victoria. MNGV

 Métis Community Services

 SD No. 62 has 256 Métis

students in our schools!’

Page 2 Aboriginal Education School District No. 62

Our Staff
School — District Teachers — ABED

Norma-Jean May – Belmont Secondary

Kathy Sudlow – Edward Milne Community School, EMCS

Erin Wood – Spencer Middle

Patti Christianson – Journey Middle

Jon Carr—Dunsmuir Middle

Lisa Stuart – Port Renfrew Elementary

Marlys Denny – Aboriginal Education Literacy, Saseenos Elementary

School — E.S.D. Teachers

Jon Carr - Dunsmuir Middle

Gillian Eggleton - Spencer Middle

Patti Christianson - Journey Middle

Norma—Jean May - Belmont Secondary

Kathy Sudlow - EMCS

Gillian Eggleton - Pacific Secondary

Marlys Denny - Elementary

Huw Griffiths – Elementary

E.S.D. Support Workers

Sam Peekeekoot - Elementary

Brandy Elliott - Hans Helgesen Elementary

Nadine Charles— Ruth King Elementary

School Teachers

Loni Skelton – Westshore First Nations Grad Program

Shannon MacDonald — Port Renfrew Elementary

Other District Staff

Earleen Covey - Secretary

Pam Jones - Noon Hour Supervisor Assistant, Port Renfew Elementary

Lavina Charles – Halq’emeylem Language

Shirley Alphonse— T’Sou-ke Elder Project

Aboriginal Education Support Workers

Trish McNabb – Edward Milne Community School, EMCS

Lynn Ferguson – Belmont Secondary

Laurie Gibson– Pacific Secondary & MTC

Sherri Rose—Westshore Centre & First Nation Grad Program

Derrick Titian - Dunsmuir Middle, Sangster & Wishart Elementary

Dennis Warbrick – Spencer Middle

Michelle Wolf – Journey Middle

Melinda Zelada – Poirier & Saseenos Elementary

Edie Charley – John Muir, Elder Project & T’Sou-ke Homework

Rosalind Wilkinson - Happy Valley & John Stubbs Elementary/Middle

Nadine Charles — Sooke Elementary

Murielle Lagace – Nature ‘K’, Ruth King Elem., Westshore Centre

Sharon Bond – David Cameron & Savory Elementary

Brandy Elliott– Hans Helgesen Elem.

Sharlene Chaves – Lakewood, Millstream, Crystal View, Willway & Colwood Elem.

Spring 2013 Page 3

Aboriginal programs over the year.
Please connect with one of the above
programs to see when the next
presenter assist with school readiness
through cultural presentations, song,
dance, literacy and a lot of fun!

Here is a link to preschool readiness
tips:

http://www.bced.gov.bc.ca/early_lea
rning/rsl/2009/rsl_english09.pdf

Early Learning News

Page 4 Aboriginal Education School District No. 62

Journeys of the Heart
The Journeys of the Heart Program
is now accepting new participants for
the 2012/2013 school year.

As Aboriginal families, we believe
that it takes a whole community to
raise a child.

The Journeys of the Heart program
helps families to build and
strengthen their child's foundation.
The staff of the Journeys of the
Heart program work with the child
and their families (at least one
adult) to determine their child's
individual learning styles to help
make learning fun.

We believe that a child's identity is
very important to their self esteem.
We believe that children who have a
firm sense of identity do better in
school. Cultural identity is a key
part of the Journeys of the Heart
curriculum.

Let's work together and celebrate our
Indigenous heritage while building
our children's self esteem and
knowledge base so that they may
enjoy their lifelong learning
experiences.

The program is free. We run
Mondays and Wednesdays for a
morning program 9:00 to 11:30am
and an afternoon program from
1:00 to 3:30pm and siblings are
welcome. The program is at Wishart
Elementary School, S.D. No. 62.

We are ready, we just need you.

To find out more about our program
or to register please contact:

Winnie Williams BSW

Hulitan Manager of Family Services

250-384-9466ex251

wwilliams@hulitan.ca

Outreach StrongStart
Strong Start is a free program where
children aged 0-5, accompanied by a
parent or caregiver, can participate
in organized sessions which include
play activities, circle time, snack
time, and activities that help develop
gross motor skills.

A Place to Play—Beecher Bay
Strong Start is every Tuesday &
Thursday afternoons. All Welcome!

Erin Armstrong—new coordinator!

Beecher Bay "A Place to Play"
4901B East Sooke Rd
Sooke, BC V0S 1N0
Tuesday
8:45 – 11:45 a.m.

Thursday

8:45—11:45 a.m.

Hans Helgesen Elementary

250 478-3431

Port Renfrew Elementary - Strong
Start

6633 Deering Rd,
Port Renfrew, BC V0S 1K0
Phone: 250-647-5577

Monday & Wednesday
10:00 AM - 1:00 PM

Ready, Set, Learn Events
The Aboriginal Education
Department hosts Ready, Set, Learn
events at our early learning

mailto:wwilliams@hulitan.ca

Spring 2013 Page 5

Aboriginal Grad Fundraiser—ticket sales ends May 24th

for seven piece of artwork!

Ticket Sold
 ou

t

Tick
et Sold

 ou
t

Elementary News
JOHN MUIR
We would like to wish Ana Galac
best wishes with her new position at
EMCS and would like to welcome
Huw Griffiths. Huw would like to
extend his wishes and continue to do
the great work Ana has done with
the students. He is enjoying getting
to know the students and staff as well
as doing in class support. We are
going through our second round of
Discovery afternoons. This has been
a hit with all the students. The
students got to participate in many
activities. The students got had
computer graphics, pottery, jewelry
making, scrap book art, gym games,
bike/beach/bugs exploring, and
Mother’s Day sewing. The role
model program has been an excellent
way to bring culture awareness into
the school. We had Ms. Shirley come
to Strong Start; they enjoyed having
her visit their classroom. Thank you
to Jeff Welch-drumming, Leslie
McGarry-Box of Treasures, Charlene
George-for all the work she has done
for all our students, and the T’sou-ke
Nation Solar Tour. It has been nice
to have had Port Renfrew students
visit our school. John Muir and
Poirier will be visiting Port Renfrew.

They will be watching the Nit-Nat

Ditidaht Dancers.
The Elders Project has been
wonderful. The students have
excelled the language program. The
students enjoyed the drumming,
singing, stories and much more.
Shirley is preparing for next year’s
Sencoten lessons.
T’Sou-ke Nation Homework club has
been great. It’s nice to reconnect
with students in the community.
We hope you have a wonderful
summer holiday!

Ms. Edie, Huw, and Ms. Shirley

NATURE KINDERGARTEN
“My oh my “ said the spider to the fly,
“How time flies!” Well yesterday we had a
videographer at Nature K. He followed
the children for the last 2 days and
interviewed the teachers and myself. He
was wanting to know about the program,
for general knowledge as well as for
further funding. A week or so ago our
Elder Shirley Alphonse came and spent a
morning with the children outside. She
taught the children some animal Names
in Sencoten. We also buddy up with
some Grade 7 students at Dunsmuir and
the last time the children made cedar
bookmarks in a session led by Linda
Edgar. Also the children buddy up with
the Grade 5 class at Sangster where the
children took the older students first on a
nature Scavenger Hunt and then the older
student took the Kindi’s on a Scavenger
hunt inside the school. This was followed
up with a Ravens Tale video Dog Days as
well as reading some of the Raven Tales
stories together. There have been Plant
Specialists, Easter Egg hunts and a replica
of a Big House made by Mr. Werner. He
donated the house to the program. Once
Miss Lauren brought her guitar to the
Hibernation site and the children sang
songs as she played. The children have
also been learning the Coast Salish
National Anthem. I bring my drum and
last time we sang it to our garden patch.
As we all know that plants grow much
faster when accompanied by some music.
Each Thursday I bring along a First
Nations story and share it with the
children at snack time at one of the
outdoor site. We then discuss the story or
legend. In the afternoons we have a time
where the children have “Stations” this is
when I supply some First Nations
material. The children are so interested in
First Nations information it is a real joy to
share information with them.
The children also know all the names of

the plants and trees in the forest. They
also have a good knowledge on what the
Cedar tree means to our people and its
varied uses. On May 23rd Jeff Webb is
coming to share his drums, clackers and
his music with the children. This will take
place in the morning at one of the
outdoor sites. I know I can hardly wait
and I have kept this as a surprise for the
children. I know that Jeff will be well
received. In closing I want to thank all
those who contribute and have been a
part of this program and look forward to
next year.

Murielle Lagace, AESW

RUTH KING
Well let’s get the bragging out first. Our
school held a Walk a thon where the
children raised $1435.75 all together and
one of our divisions raised$605.00 alone.
Next we raised $3054.74 which was
donated to the Heart and Stroke Fund
through Jump Rope for Heart. Way to go
Ruth King students and families! On
Earth Day we took several classes to the
Elves Garden just past Spencer Middle
School. On our way the students in Mrs.
Johnson’s class and I picked up 10 grocery
bags full of garbage. The children sported
a glove on one hand and they were so into
it I don’t think we missed a thing. We
also started a Suds in Tubs program in
which we planted potatoes and kept the
tubs in the front foyer until the plants
were almost one foot high. Then we put
the tubs outside and they are brought in
after school each day. When we harvest
the potatoes we will run a potato recipe
contest. I was surprised to overhear a few
students say that they had never thought
where potatoes came from and how they
grow. Just last week we had the
opportunity to see an Acadian Ballet here

Cont’d to Page 7 Ruth King

Page 6 Aboriginal Education School District No. 62

Elementary News
Cont’d from Page 6 Ruth King

in the gym, the whole school participated.
Oh yes and there is a Fun Fair here on
May 16th from 5:30pm to 8:00pm. The
DARE Program was also a part of the
Grade 6 classroom. I personally read all
the students’ pledges, very impressive!
Our grade 4 classes presented fabulous
and very informative presentations on all
the provinces. Made Gingerbread men
with Grade 2 classes, pancakes with the
Kindi class, Bannock with the Lifeskills
students and sugar cube igloo’s with some
students. Oh yes and very well thought
out and constructed First Nations villages
as well. We also had the Box of Treasures
which Lesley McGarry from the VNFC
brought to us. We went to the Victoria
Museum as part of the program. Last but
not least we are anticipating the arrival of
our Butterflies. By that I mean that the
caterpillars will be here soon and the
children witness the cycle of life of the
Butterfly. Earlier this year the children
also witnessed the life cycle of the Salmon.
I personally want to say that it has been
once again an honor for me to be a part of
these events and assisting First Nations as
well as other children with their school
work this year. As for Aboriginal Day we
are working on 4 or 5 stations with
different options for students.
Murielle Lagace AESW

SASEENOS
Mrs. Symington’s Kindergarten class is
always bursting with excitement and
learning. Since Christmas, I have
implemented ‘Talking Tables’, a highly
interactive oral language program. The
students have responded well to its small-
group game format. It is designed to
strengthen listening abilities and build
phonological skills and vocabulary; all
while practicing social language skills. It is
fun to explore the power of sounds,
words, and ideas with these little scholars.
We have done a great deal of work on
identifying and generating rhyming
pairs…. just ask them, I’m sure they’ll tell
you! Saseenos’ Grade 1 classroom is a
hive of activity too. I continue to support

students in literacy development activities
alongside Mrs. Armstrong in the morning,
and share my weekly read-aloud story
together with Ms. James in the afternoon.
Each week I look forward to working with
this special group of learners who
fascinate me with their kind-heartedness
and academic progress. Highlights have
included visits from our Aboriginal
Education Role Models. Students have
had the opportunity to drum with Jeff
Welch and listen to oral stories told by
Andre Spencer, Earl Claxton, and John
Williams. Hych’ke to our Aboriginal Role
Models! It is great to have you at
Saseenos sharing your knowledge –
students will value and remember such
experiences!
Marlys Denny, Ab Ed Literacy Teacher

SOOKE
 This past year has been very busy,
learning my job, my tasks, my schedule,
reporting and everything else I’ve learned
and most of all I enjoy getting to know all
my students. I thoroughly enjoy my job,
supporting our students in their learning.
Each and every student have shown many
different skills, in many different ways,
through their own creativity, skills which
include, computers, writing, drawing,
sportsmanship, listening and speaking.
Many students faced both challenges and
triumphs and I am very impressed as to
how well our students have done in their
own individual ways this year. And it is all
in thanks to the teachers. Their genuine
care, the excellent effort and team work in
their individual ways of teaching and
doing their best in their very busy
schedules for each students learning and
education. Best wishes to those who will
be moving on to middle school. Sooke
students and staff, I look forward to
seeing the rest of you again next
September. Take care.
Nadine Charles, AESW

DAVID CAMERON/SAVORY
I must say, it is so nice when our students
are able to see the end results of all their
hard work. Great job Kids! David

Cameron, has had the opportunity to
have Charlene George visit with us,
visiting various grades, and sharing her art
with us. Kwakwakwak Artist Kevin D.
Cramner visited, he shared his beautiful
masks, and shared stories of his culture,
both traditional and recent projects he
worked on. Savory’s Gr. 4,5 and 6 classes
visited Sooke First Nation, and were
shown their use of Solar panels in their
community. The kids found it very
interesting exactly how solar energy can be
used. They were shown the batteries
where the energy was stored for the sun.
They saw an electric bicycle, and a charge
station for electric cars, one thing we
noted, this is the only station in Sooke
that offers the use of one. They were also
challenged to take a look at their own use
of energy, and what they could do to
reduce their usage in their own homes.
They also got a chance to see Sooke
Nation’s canoes that are used annually by
the nation to participate in Tribal
Journeys. Savory now has an Aboriginal
Bulletin board in their school; this is
provided for art, up-coming events and
material provided to us from our
Aboriginal Department. Savory students
were able to complete six traditional First
Nation’s paddles. The students were able
to choose a design which was created by
Charlene George, and apply and paint.
They did an awesome job, and were very
proud of their completed paddles.
David Cameron will also be visiting the
T’Sou-ke Nation, and I am sure they will
enjoy the Solar Tour. On June 19th at
David Cameron, we will be celebrating a
school wide Aboriginal Day. Students will
be in their family groups and will be
invited to various workshops through-out
the school. We will be hosting
community members, Inuit Author-
Michael Kusugak, T’Sou-ke artist
Charlene George, and Leslie McGarry
from the Victoria Native Friendship
Center. It will be a great day to
acknowledge our Aboriginal Culture,
both locally and Nationally. Have a Safe
and Adventure-filled summer break.
Sharon Bond, Aboriginal Education Support
Worker

Page 7 Aboriginal Education School District No. 62

Elementary School News
COLWOOD

I’m (Sharlene Chaves) getting a lot more
familiar with staff, students and the
school. I work in many classrooms
helping students when needed. I’m
enjoying my time at the school, especially
when instructing Aboriginal art lessons
using ovoids and U shapes or reading a
story: In Miss. So’s class I’ve been reading
different little stories to the class. We were
able to draw step by step a baby salmon in
a egg, how cute!!! Mrs. Harris’s class we
have been drawing up a storm, the
children just love it. They have drawn a
forest scene, a deer scene, a winter scene,
themselves, a pet, a rabbit scene . As well
cut out hearts, clovers and a egg. They all
look so good!! Mr. Bendall’s class has
made a paper ornament for Christmas,
learning to draw a few animals then
making a book mark out of one of the
animals and making a Easter basket with
different animals on it. They looked
great!!! In Ms. Van der leeden’s class,
they learned to draw a Spirit bear, these
looked so good!!! My lunch group has
had fun colouring a Métis and a frog
picture, making a snake Chinese
lantern, and hanging out getting to know
one another. My students liked seeing
their work on our Aboriginal poster for
Student Success evening. We’ve had some
nice comments about them as well!! I also
put art work from classrooms on our
school Ab. Ed bulletin board , students
like that. I had fun dressing up for
Pajama day !! We’ve had some new
students in the Ab. Ed. Program, I would
like to welcome them.
Sharlene Chaves, AESW

CRYSTAL VIEW

I am having lots of fun working at the
school. The staff and students are so
friendly, they have helped me along
when I was a bit lost in the school. I’m
enjoying working in so many classrooms. I
help students in the class where
needed. I’ve been able to instruct
Aboriginal art lessons using ovoids and U
shapes in : Mrs. Weiss’s K class they drew
step by step a Penguin, so adorable, made
clovers and a egg card also. Mrs. Segato’s
class we made a snake Chinese lantern,
they look great !! Mr. Hamilton’s class
learned the two basic shapes and drew a
turtle pond picture. Really neat
looking!! Ms. Bright’s class has made a
winter Christmas picture and a rabbit
Easter one as well. Look really good!! I
had fun reading Aboriginal stories to
classes during Literacy week. The lunch
group had fun making paper bird
ornaments, colouring Métis and frog
pictures, cutting out hearts, clovers and
egg cards. These students enjoyed
colouring Métis flowers for our Aboriginal
poster for the Student Success event
which was a Métis theme. They also liked
seeing their work in the poster. We had
some nice comments about the poster.
Mrs. Booth’s class made a paper
ornament , cut hearts , nice job!! Also the
class did step by step animal drawings
with me to put onto a paper bentwood
box, wow they look great!!
Sharlene Chaves, AESW

LAKEWOOD

Lakewood Elementary, I Sharlene Chaves
am enjoying working at Lakewood, I’m
getting more familiar with the school,
students and staff. I work in many of the
classrooms helping students where
needed. I also have instructed Aboriginal
art in Miss. Robillard’s class. They made
aboriginal snowflakes and rabbit in a
egg. Mrs. Deveries’s class made
aboriginal Snake Chinese lanterns; they
looked great! Mrs. Callbeck’s class made
Aboriginal egg tracers for a water colour
picture. They will also look great when
finished. Mrs .Stobart’s class made
aboriginal egg cards; these were neat
looking! My lunch group has enjoyed
making aboriginal paper bird ornaments,
colouring a Métis and frog head pictures,
as well cutting out Aboriginal hearts,
clovers , egg cards and paper baskets. Lots
of fun!! These students enjoyed putting
together aboriginal snowman for our
school poster which is a winter theme for
the Student Success event. They really
liked seeing their work on this poster.
When this poster was being assembled,
staff passing by really liked it and said nice
comments about it.
Sharlene Chaves, AESW

Spring 2013 Page 8

B
y

Fr
ey

ja
 L

.

B
y

B
ry

de
n

B
.

B
y

Je
nn

a
S.

Elementary School News
MILLSTREAM
Millstream Elementary, I’m getting more
familiar with the school, students , staff
and enjoy working at this school. I work
in many classrooms helping students with
their work when needed, lots of
fun!! I’ve done some Aboriginal art
work using ovoids and U shapes in: Ms.
King’s Gr ½ ,class I had students draw
step by step with me a bats . They looked
so cute !! Mrs.Sahota / Mrs.King’s Gr 2/3
class draw a picture of themselves using
the two shapes. They turned out so
well!! Madam Donnelly’s K class drew
step by step rabbit in a egg. They are so
adorable ! Ms. Van Dyk’s Gr. ¾ class
drew a bird, made a Chinese snake
lantern, and a heart. Lots of fun. Mrs.
King’s Gr. 4/5 class painted the two
shapes onto mini paddles. Look good!!!
Also they made Aboriginal egg cards and a
rabbit picture. Look good !! Mr.
Mourner and Ms. Van Dyk’s class are
making Pysanky eggs, lots of fun.. My
lunch group have enjoyed making
Aboriginal paper bird and tree ornaments,
snowflakes, colouring Métis/frog heads,
hearts, clovers, a egg card and a
basket. So much fun!!! They also had
fun making rock shapes out of paper to
build a Inukshuk for our student success
poster. Students really like seeing their
work on the poster. We had some great
comments from staff and students about
this poster. One of my Gr 6 student was
excited to see me at the Aboriginal
Student Success event .He introduced me
to his mom, they mentioned they
had enjoyed themselves there.
Sharlene Chaves, AESW

WILLWAY
 I am happy to work with familiar staff,
students and school . I enjoy working in
classes helping students where needed .
I’ve been able to instruct Aboriginal art
lessons using ovoids and U shapes in: Ms.
Rostad’s Gr.1 class, we drew a pumpkin
and a deer, they were so
cute!! Mrs .Orchard’s Gr.1/2 class have
made cut out clovers. They were
interesting. Ms .Bodman’s Gr.2/3 class
made snowflakes ,clover cut outs and
created a rabbit picture in a egg. They
look great!! Mr. Walter’s Gr.4 class has
made Jack o lanterns, a spider, build a
snowman, deer/tree ornament ,a Chinese
snake lantern and a cool looking paper
basket with animals on the sides for
Easter. Mr. Daniel’s Gr.4/5 class drew
creatures to do with a pond and put them
onto a paper bentwood box. They looked
great !! Mr. Dodd’s Gr 5/6 class has
drawn a turkey picture, a paper snowman
snow globe, snowflakes, water color forest
scene, egg cards and a water color egg
picture. They all look so great!! My
lunch group have enjoyed coloring a
Métis and frog pictures, making water
color pumpkins or Jack o lanterns,
snowflakes, hearts, clover and egg card cut
outs. What fun!! These students had fun
making insects for our poster which was a
spring theme for the Aboriginal Student
Success evening. Students liked seeing
their work on the poster. Nice comments
were said about the poster. I also
enjoyed dressing up for Twin day, a lot of

fun.
Sharlene Chaves, AESW

HANS HELGESEN
I would like to take this opportunity to
introduce myself. My name is Brandy
Elliott. I am the Aboriginal Support
Worker/English as a Second Dialect
Support Worker at Hans Helgesen
Elementary. My aboriginal ancestry
comes from the Squamish Nation as well
as T’sartlip Nation in West Saanich. I
have been working at Hans Helgesen
since January. My focus has been
working with teachers and supporting
students in all areas of the curriculum
within the classroom.
The Student Success Night in February
at Spencer Middle School was very
successful. I would like to acknowledge
Russ Chipps, Chief of Scia’new Nation,
for his presence at the Student Success
Night. I would also like to acknowledge
Hans Helgesen’s Principal, Mrs.
Tonnesen, for her support on this special
night. There have been many exciting
activities going on at Hans Helgesen
Elementary. Our school took part in
the Pennies for Patients fundraiser in
support of Blood Cancers. We had
many “fun” days raising money for this
cause. The finale for students was a real
BRINKS truck coming to collect the
money our school had raised. The total
amount raised was $2645.90. Other
activities students and teachers
participated in were; Principal for a Day,
Movie Day, and Hat Day. The winning
class who raised the most money received
a sundae party; congratulations to the
grade 4/5’s! Our Grade 1 class had the
exciting experience of hatching salmon
eggs and releasing them back into Gold
Stream River. Students were able to
watch and witness the salmons cycle of
life. Both kindergarten classes have
recently hatched chick and duck eggs.
The students are very excited. 25
chickens and 9 ducklings hatched . The

ducklings were introduced to swimming
at just two days old! We are honored

to have aboriginal role models coming
into our school. Earlier this year, our
grade 3 cont’d on Page 9 Hans Helgesen

Spring 2013 Page 9

Elementary News
Cont’d from Page 9
class had a visit from Mr. Murray
Campbell. Mr. Campbell taught the
class how to make and paint their own
individual paddles. During the month
of May, Mrs. Allis Sawyer will be taking
the grade 6 class on a plant walk. Mrs.
Sawyer will also be teaching an art
project with our grade 3 and 4’s.
Thank you for these few moments to
share with you what is going on in our
school and our department.
Thank you -Hych’ka
Brandy Elliott, Aboriginal Education
Support Worker/ESD Support Worker

ECOLE POIRIER
Hi my name is Melinda, the new
Aboriginal Education support worker at
Poirier. It is such an awesome
opportunity to work at a wonderful
school such as Poirier! The staff has
been very helpful introducing me to the
students and making me feel welcome.
It’s been a busy start with getting to
know the students in the classroom and
getting culture club going. Getting to
know the students and the students
getting to know me has its challenges
but to assist and encourage students in
achieving their goals or knowing the
potential they have is such a blessing.
First big event was student success day
held in February at Spencer Middle was
a success. A lot of proud parents came
out to show their support for their
talented children. A BIG THANK
YOU to the teachers for helping put
together students work to show their
achievements/accomplishments. I could
have not done it without the teachers
work and support. We had guest
speakers for the grade 4 classes. Elder,
Earl Claxton and John Williams
presented some cedar uses, and tools
used for carving things such as a canoe.
Other beautiful items presented were
things used for ceremonial. John told
oral story telling which have some
teachings in a story such listening,
discipline etc. The students were quite
engaged with both presenters and full of

one hundred and one questions! Culture
club was a slow start but now it is busy,
busy! I have a lot of students interested in
joining culture club which is awesome! I
see the students having fun and being
creative in doing arts and crafts. Kleco
Kleco Poirier for the warm welcome!
Melinda Zelada , Aboriginal Education
Support Worker

WISHART
Hello everyone, well we are winding down
with another school year. Where did the
time go? It was my first year here at
Wishart elementary, all the students and
staff have been just so welcoming. The
atmosphere here is very friendly. Getting
to know everyone was just so easy. My first
year here at Wishart I supported the
students with their academics and brought
in Aboriginal role models to come in and
talk about, show us and demonstrate their
culture.
For academic support I went to each
student’s classroom. I helped them with
their language arts, reading, math, science,
social studies, English, and computer lab.
Helping them I felt the students sense of
accomplishment at the end of the
assignment. Some of the students took
part in the running program. One student
was a peer helper throughout the year, the
grade six classroom also did the transition
phase of going on to middle school.
Throughout the year I have gotten
Aboriginal role models to come into the
school and go to certain classes. The first
role model came to the grade three, four
class and showed the students how to
make aboriginal badges for themselves,
they were so happy and proud of what
they made. Another role model also came
to this class and talked about the Scia’new
territory (which the school is on) and their
culture. She also showed the students
aboriginal artifacts such as cedar roses, a
mask, a doll, a raven figure, and a few
more. All of which were made by people
of Scia’new. The teacher would like to
make a welcome sign for her classroom

welcoming students, parents and staff to
the traditional territory. Both the grade
two classes got to hear about how the
cedar tree is used culturally by the Tsawot
First Nation, and they got to hear legend
storytelling from a role model who is also
from Tsawot and the Ahousaht First
Nation. The grade one class got to not
only see a drum presentation, they were
given the opportunity to use a traditional
drum, and the role model from T’Sou-ke
also explained how it was made. The
grade six class was told about the Metis
culture in two classroom sittings. During
the second session they got to make a
bracelet with the Metis colors which
consist of red, blue, white, and black.
They along with the grade five class took a
tour of the T’Sou-ke solar program out on
the T’Sou-ke traditional territory. They
learned how to conserve energy, and the
different ways how to use solar energy.
Another role model who does storytelling
came to the school to tell stories to the
grade three classroom, His stories were
about discipline.
In the future we have more role models
set to come in, and I’m looking forward to
seeing them work with the students.

SANGSTER
Here we are almost near the end of the
school year. Wow how time flies when
one is having fun. Two years at Sangster,
and working with the students
individually in the class room or as a
group was a learning experience for not
only the students but for me as well.
I provided academic support to the
students while they were in class. I helped
them with their language arts, math,
science, social studies, reading and writing
assignments. The students have been
successful with their school work.
Here at Sangster the students have taken
part in the Dare program, the shoreline
cleanup with the community. They have
been involved with the school team sport
(basketball). The grade six students visited
Cont’d Page 11Sangster

Page 10 Aboriginal Education School District No. 62

Elementary School News
Cont’d from Page 10—Sangster
Dunsmuir middle school as part of their
transition phase of going there next year.
Throughout the school year I have
brought in aboriginal role models to come
in to show us what they have learned
about their culture and to share them
with us. The grade six students have
learned how to make dream catchers. The
grade four and five class learned about the
Scia’new (Beecher Bay) First Nation
culture. The whole school also heard a
performance from Ed Peekeekoot. The
grade one class learned about the
traditional drum from a role model who
was from the T’Sou-ke Nation, he also got
them to beat along with a song he played
for them. Another role model told us
what his nation culturally uses the cedar
tree for, and how they go about getting it.
The students were amazed at how many
different things one can get out of the
cedar tree. The other grade two class
learned about the cedar tree and heard
some legend stories. The grade four five
and six class got a tour of the T’Sou-ke
solar project that they have out on their
traditional territory. The nature
Kindergarten class did so much
throughout the year too; Murielle (the
other Aboriginal Education Support
Worker) worked with these students.
In the very near future I have even more
Aboriginal roles set to come in and show
us the teachings they have learned as they
grew up throughout the years. The grade
four and five class will be taking part in
the Box of Treasures program with the
museum and Leslie McGarry from the
Victoria Native Friendship Center. Each
of the students was amazed with each and
every role model that came into Sangster
Elementary. With the school year
nearing an end I wish everyone at
Sangster a happy and safe summer!
Klecko klecko (thank you) Derrick

PORT RENREW ELEMENTARY
May has been so
beautiful, which
has been great for
us at Port Renfrew
Elementary as we
have been
spending at least
one afternoon a
week in our
outdoor learning

area. The students have each adopted a
tree or plant to study and care for. We
have also been identifying local native
plants such as cedar, salal, huckleberry,
sword fern, and yew. We were fortunate
enough to have the Go Wild! Team from
the Sierra Club come out to teach the kids
about products made from local plants.
To continue with our theme of outdoor
education and appreciation for all that we
rely on in nature, we made a visit to
Goldstream Park to learn about the
estuary and local insects. The students got
to catch their own bugs to look at with the
microscope and to find fish bones in the
mud!
Students are using these great outdoor
experiences as a source of inspiration for
their classroom writing and oral language
assignments and the personal connections
they are making really show through in
their work. I continue to support
students with their literacy development
using Aboriginal picture books that tie in
with monthly themes. These themes
follow the Saanich Year as much as
possible. We also practice oral language
skills using Moe the Mouse , Talking
Tables, and Power Speak.
Elizabeth Dick comes several times a
month to work with the students on cedar
weaving projects. They are currently
finishing cedar mats that they are going to
use as backdrops for school pictures. We
also spend time at the Pacheedaht
community once a week to read with
family members. Hopefully, plans will
come together so that we can join the
community for cedar stripping. The

students loved it last year! Community
Club has been a great opportunity for
students, staff and family members to
connect. Last month, the theme was
spring and everybody planted strawberries
together. The elementary school shared
the Ditidaht words for spring and
planting with their families.
 Coming up this month, student
performers from Ditidaht Community
School are coming to dance, drum and
sing for our students, as well as the grade
4 students from John Muir and Poirier
Elementary Schools. We are so excited to
have them and to learn from them. These
students have been learning the Ditidaht
language throughout their schooling, so
I’m sure they will have lots to teach us.
We will also be going to the Royal British
Columbia Museum and the Victoria
Native Friendship Center to take part in
the Box of Treasures program. A very busy
time of year, but very exciting and rich
learning opportunities.
Lisa Stuart, Teacher
Port Renfrew Elementary

HAPPY VALLEY
All year Happy Valley has been buzzing
with activities for their upcoming
centennial celebration. Music from
different decades has been played on the
announcements. The students would get
up in their classes and dance, even the
teachers showed their moves! Way to
dance Mrs. Markle! There was a 70’s
dance at lunch and a group of students
demonstrated the hand jive. Everyone was
joining in. A small group of students did
Cont’d to Page 12 Happy Valley

Spring 2013 Page 11

Cont’d Page 11 Happy Valley
an amazing job showing their
dancing abilities. All the classes
have been working on different
projects from display boards to
comparing what the school yard
looked like to poetry. The history
of Happy Valley from the open-
ing in1912 of the one room
school house with one teacher
and all the grades together. To
1960 Happy Valley now had six
classrooms, a gym, library and a
playground. The 2004 fire that
saddened a community to the
reopening in 2007 of the new
beautiful school. Every stage of
the school’s history will be told in
one form or another. The 100
year community committee, staff,
students have worked so hard in
making Friday, May 10th and Sat-
urday, May 11th a huge success.
Friday, May 10th starts off the
celebration with a family oriented
event at the Langford Legion
with Centennial cake, historical
memorabilia displays, live music
from a popular local band. Satur-
day May 11th a free family orient-
ed event at Happy Valley Elemen-
tary. There will be centennial
cake, tea, hotdog BBQ, games,
open house, and student led
tours of the school, and displays
the staff and students have been
working so hard on. For the
month of May the intermediate
grades will be doing track and
field in the afternoons. Jump
Rope for Heart was a huge event
at the school. Different stations
were set up in the gym for the
students to participate in. Fun
was had by all! As the school year
draws to a close I would like to
thank all the guest speakers we

Elementary School News

have invited into the school Earl
Claxton Jr., John Bradley Williams
and Pakki Chipps for coming in
and sharing their knowledge and
oral stories. Jeff Welch for his
drumming presentation it was
wonderful to see the students use
the drums, clackers and shakers.
Alice, and her helpers for coming
in and making dream catchers.
Thank you all for sharing your
knowledge with our school and
students and allowing them to
experience Aboriginal ways of
knowing. As my first year at Hap-
py Valley and John Stubbs draws
to a close I would like to thank
everyone for making me feel so
welcome. I hope I will be part of
your school next year and through
my year of learning able to bring
more activities and role models to
your school. I would also like to
take a minute and wish the grade 6
students all the best in grade 7 at
their new schools.

Rosalind Wilkinson AESW

JOHN STUBBS
We have been very busy at John
Stubbs this term. We started with
the middle school students attend-
ing Me to We, Sacred Circle at
T’Sou-ke nation. We were joined
by our fellow students from SD 62
middle schools, Rob and Andrea
from to Me to We, and the ABED
staff. We had special help from
Michelle Thut, Charlene George,
Earl Claxton Jr., John Bradley
Williams and Andrew Spencer

and other members of the community.
It also was an honor for are group to
be able to be a part of the Elder`s
Lunch. We all came together and
helped plan, “Celebration of Aborigi-
nal Student Success” held on February
27 at Spencer Middle School. The
event was a huge success! Some of the
ABED students from John Stubbs mid-
dle school went a step further and
planned a penny drive for the school.
With help from Andrea from Me to
We the pennies we collected went to
Free the Children’s clean water pro-
ject. It was the student’s idea to hold a
pizza party for the winning class and
tell the story of “Raven Steals the Sun”.
Congratulations to Mrs. Walti`s grade
one class for collecting the most pen-
nies! A big thank-you to everyone who
donated their pennies, together we
create change! Another project we our
working on with some of the middle
school student’s grade 6-8 is drum
making. With help from Mr. Royal,
woodworking skills and Charlene
George knowledge, the students were
able to make their own drum rings.
This was great for the students to
learn, cutting the wood, joining the 12
pieced they had to cut with LOTS of
glue, sanding, and sealing the drum
ring. Then we were able to purchase an
Elk hide and the students learned to
cut the drum skins right from the large
Elk hide. After many soakings we all
completed punching the holes in our
hide. Next we learned to string our

Cont’d Page 14 John Stubbs

Page 12 Aboriginal Education School District No. 62

Middle School News

Page 13 Aboriginal Education School District No. 62

DUNSMUIR

Dunsmuir Middle School on
SCI’A’NEW territory

The NINENE Moon, in January, began
in high-energy with the Me-to-We Sa-
cred Circle program at T’Sou-ke Na-
tion. Students were engaged in com-
munity and leadership building activi-
ties to plan elements of the Celebration
of Student Success Night. Big thanks to
the Me-to-We leaders Rob and Andrea
for their hard work in facilitating the
workshop. Dunsmuir Me-to-We stu-
dents Nadya C., Brooklyn P., Johnadam
P., Monica O., Dakoda N., Edward P.,
and Jesse C. worked together to create a
display table to represent the local terri-
tories that we work, live, and play
on. In addition, AESW Derrick Titian
collected unique cultural carvings,
drums, and regalia that were on display.
Mr. Carr created a slideshow of images
showcasing the beauty of all the lands.
During the WEXES moon, it was a busy
time at Dunsmuir. In the communi-
ty, many of our Aboriginal students had
their wonderful artwork on display at
UVic’s art gallery. Mr. Carr went with
students Mike C., Ethan Z., and Rudy
C. out to the opening night where they
were able to share their amazing artistic
talents with the community. In the
classroom, Dunsmuir was privileged to
have Earl Claxton Jr. and John-Bradley
Williams share their knowledge on tra-
ditional WSANEC Bentwood Boxes to
Mr. Shaw’s Woodwork 9 class. On
February 28th, Student Success Night
was hosted at Spencer Middle School
and it was an action packed family
event. The Dunsmuir students enjoyed
listening to hip-hop group New Addic-
tion perform two outstanding
sets. Families enjoyed smudging, the
dinner, and the talented student perfor-
mances. Dunsmuir talent was show-
cased by students Cameron W., Kiel
M., and Karsten B. who performed on
the saxophone, as well as the READ
Society Capturing Stories new trailer for

their upcoming movie Keeping Hope
Alive, directed by Dano Underwood.

The PEXSISEN moon brought many
guests to Dunsmuir to share their
knowledge. Trevor Day, the Aboriginal
Student Liaison of Camosun College,
presented opportunities for Aboriginal
Students in post-secondary programs, as
well as planning courses in high
school. Congratulations to Mike C. and
Ghislaine C. for winning the prizes of a
$10 Subway gift card and a Camosun
College travel mug. There was a special
lunchtime workshop about hands-on
mathematics given by Alejandro Erick-
son and his fiancée, Kassia of GeoBurst
and Math Catcher. Students were very
engaged by interactive exercises that
helped them understand math physical-
ly rather than just on paper. Students
who participated enjoyed a pizza lunch
and a unique opportunity to work with
their peers.
The SXÁNEL moon has been a moon
of celebration of success. Dunsmuir
hosted Arts & Culture Night on April
16th where aboriginal student artwork
was on display, bannock was fried, story-
telling was shared, local territories were
acknowledged, and photos from events
were showcased in a slideshow.
Families and students enjoyed listening
with Elder Shirley Alphonse and Andre
Spencer in a talking circle. The All
Nations Room hosted a special lunch to
celebrate the SXÁNEL moon. Hych’ka
to Mrs. Duarte for providing the lunch
and dessert; students enjoyed eating
together and Mike C. of SCI’A’NEW
nation acknowledged the territory. The
READ Society Capturing Stories project
began filming their new project titled
Keeping Hope Alive, a story about bully-
ing during the 21st century- a world im-
mersed in fast spreading information
via technology. Students were very busy
memorizing lines, designing sets, and
getting their make-up done in some very
long filming days. Dano Underwood,
the mastermind of this project, has
worked extremely hard mentoring 10

students through a very complex film
project that has given them real-world
experience of life on a movie
set. Derrick Titian went with READ
Society students to the Cowichan Film
Festival in Duncan where the Capturing
Stories project from last year won “Best
Documentary” and Kira L. won a schol-
arship to the Gulf Island Film and TV
school this summer. Big congratula-
tions to director/producer Dano Un-
derwood, the students Mike C., Rudy
C., Kira L., Karsten B., Aiden C., Trent
H., Jordan H., Jeremy B., Tina T., Ali-
son C., and school staff Derrick Titian
and Justine Durrant.
Our current moon, PENAWEN, has
begun with drum making. Charlene
George has mentored a group of aborig-
inal and non-aboriginal students
through a very careful, detailed and
spiritual process where they must re-
main very focused on their
work. Students are learning about how
a healthy mind can be seen in the fin-
ished piece of work. During Lunch, Dr.
Allis Sawyer (Pakki Chipps) visited us to
share stories and a collection of
SCI’A’NEW carvings, and Kear Porttis,
Métis, shared stories about growing up
and going to University. Alice Charlie
came to mentor Mrs. Larson’s class in
creating beautiful dream catchers. Lin-
da Ermineksin taught a cedar weaving
class to Mr. May’s Grade 7 class and
Nature Kindergarten. The Grade 7’s
mentored and shared their learning by
mentoring the Nature Kindergarten
students to create some beautiful cedar
bookmarks. We are looking forward to
many aboriginal role-models this moon
and in our final moon of the school
year, CENTEKI. Good luck to all of our
students moving on to high-school!

Warm Regards - Hych’ka -HÍSW̱ḴE - Kleco
Kleco - Gilakas'la - Marsee- All our rela-
tions, Mr. Jon Carr & Derrick Titian, Abo-
riginal Education Team at Dunsmuir Mid-
dle School

Elementary & Middle School News—cont’d

Page 14 Aboriginal Education School District No. 62

Cont’d from Page 12
John Stubbs

drums, some learned how to string very
well! Charlene has now started helping
us to create art that we are transferring
to our drums. The next step is painting.
The art work that Charlene has helped
the students create is beyond all of our
expectations. The students are so
proud ! I am so proud of the student’s
commitment to this project. It hasbeen
done on their lunch hour and with the
support of their teachers they missed a
few classes. To finish off this project I
am also hoping to have someone from
the community in to teach the students
drumming. I would like to personally

thank Charlene for all her help from
start to finish in making our drums,
Charlene your knowledge and patience
is a rare gift, thank-you. Also I would
like to thank Earl Claxton, Jr., John
Bradley Williams, Pakki Chipps, Lesile
McGarry and the Box of Treasures Pro-
gram. Earl, John and Pakki have all
brought in items and talked to the stu-
dents about their traditional uses, as
well as sharing their wonderful oral
stories. Lesile came in to two of the
classes and did an introduction to First
Nations. The second section is a visit to
the Royal BC Museum were she guided
us through the First People`s Exhibit.
The final session is an art project with
each class, we made Potlatch Pouches..

Thank-you all for sharing your
knowledge with our school and students
and allowing them to experience Abo-
riginal ways of knowing. We have also
managed to do some stories and art
projects in some classes. I would like to
take a minute and wish all the grade 8
students all the best as they start high
school next year. As my first year draws
to an end I would like to thank the
ABED staff, school staff, and students
for making this year so wonderful. I
hope to be part of your school next
year.

Rosalind Wilkinson
Aboriginal Education Support Worker

UVic Art Gallery

Drum Making

Arts and Culture night at
Dunsmuir Math is fun!

Earl Claxton and John Williams

Dunsmuir Photo Gallery

Middle School News

Page 15 Aboriginal Education School District No. 62

JOURNEY

Wow, where has the time gone this
year! We are already in May! Life at
Journey is always busy, but fun! We
currently have an acting principal, Bry-
an Johnson. He started just before
Christmas and has been running since.
We will be having Laurie Szadkowski as
our new principal for next year. Mrs.
Szadkowski taught at Journey before she
became a principal. We also have a
practicum education support worker
student from Camosun, Lacey. She has
been working in grade 6 classrooms on
Thursdays and Fridays since January.
She will be here Tuesday through Friday
for May and June. Lisa Stuart has also
been added to the team as of January.
She works with our Pacheedaht stu-
dents on Tuesdays and Thursdays.
January we had our Me to We group

working together with the other middle
schools with helping to create our Abo-
riginal Student Success Night. We had
two days at T’Sou-ke Band Hall where
they learned to be leaders and also lis-
ten to one another’s ideas. The Journey
girls worked hard getting everything
ready for the early learning table and
games for the night. We also had Kiana
S. help co-host the night with Kathleen
King-Hunt.
Dano Underwood from READ Society
has been working with a group of boys
with story writing and putting it into a
film. The theme is Heroes. The boys
have learned about storyboarding, light-
ing, sound, interviewing, a little bit of
acting, and now they are currently edit-
ing.
We are now in the last term of the
school year. May and June are busy
months! We are working with EMCS

with grade 8 transitions and also with
grade 5’s coming to visit Journey during
Exploratory time. Beginning of May is
the school wide reading assessment
where every student takes part. We have
our annual Cystic Fibrosis Fundraising
in the middle of the month. Then we
enter June with fieldtrips!
We will be ending the year on June 21st
with our year-end assembly where all
families are welcome to attend. We have
Shirley Alphonse doing a traditional
welcome and to acknowledge National
Aboriginal Day. Then the students will
enjoy the year-end BBQ! A great way to
start summer!

Michelle Wolf, Aboriginal Education
Support Worker
Patti Christianson, Aboriginal Literacy
Support Teacher/ESD

Michelle read The Elders Are Watching by David Bouchard to Division 9. We then had a class discussion on sustainability
and what is important to them to sustain for the future generations. The students did a wonderful job with presenting their

Middle School News

Page 16 Aboriginal Education School District No. 62

SPENCER

Greetings from the Spencer Abo-
riginal Education staff! We have
had a great and busy year at Spen-
cer thus far, filled with lots of activ-
ities, art, and role models. To start
off, we would like to mention that
earlier this year we said, “Farewell,”
to our Aboriginal Literacy Teacher,
Huw Griffiths. We wish Huw the
best of luck as he moves on into an
Aboriginal teaching position in the
elementary schools. On that note,
we would like to welcome our two
new teachers who have joined the
Spencer Aboriginal Education
team: Gillian Eggleton and Erin
Wood.
The Me to We group has had a very
successful year, demonstrating
exemplary commitment to the
school and global communities
and leading an awesome Student
Success Night. Me to We has also
been hosting bake sales throughout
the year to raise money for clean

water in Kenya, as a way to give back to
the global community. We are also
proud of Spencer’s Green Team who
works very hard to care for our environ-
ment by running a recycling program at
Spencer. Each week the students are
responsible for collecting and sorting all
paper recycling as well as the bottles and
cans in the school. This activity displays
commitment to the environment as well
as great leadership within the school.
We have welcomed Charlene George
into the All Nations Room throughout
the year to work on various projects
such as making drums and hand-made
pouches that were given out at Student
Success Night. In terms of increasing
Aboriginal Awareness we have two initi-
atives on the go: our monthly Speaker’s
Luncheons and our Aboriginal Aware-
ness Grade 7 Exploratory class. On the
last Wednesday of every month, we
have been fortunate to host a variety of
Aboriginal Role Models to the All Na-
tions Rooms to speak to a group of Ab-
original and non-Aboriginal students.
This spring we have hosted Kevin

Cramner who shared about the cultural
significance of Kwakwaka'wakw artistic
traditions. We also had Virgil Sampson
come in to share motivational stories
with the students.
The grade seven Aboriginal Awareness
Exploratory class has continued to sup-
port our district-wide goal of increasing
“awareness and understanding of Abo-
riginal ways of knowing in both Aborigi-
nal and non-Aboriginal students,”
through interactive study of, and partici-
pation in, traditional Aboriginal story-
telling circles, art projects, song circles,
and language learning. This class pro-
vides a great opportunity to invite all
students into the All Nations Room
during their first year at Spencer to
strengthen our ties with the school com-
munity.
In closing, we would like to wish all of
our Grade 9 students who are moving
on to new schools next year, good luck!
We will miss you!
We hope everyone has a safe and happy
summer!
Dennis, Gillian and Erin

Spencer drums
Spencer luncheon

Middle School News

Spring 2013 Page 17

CELEBRATING STUDENT
SUCCESS NIGHT EVENT

Celebrating Student Success ‘Wexes’ —a great night presented by Me to We—Sacred
Circle Youth, SD62 Aboriginal Committee: Michelle, Tara, Shirley, Derrick, Jon,

Huw, Dennis, Erin, Michelle W, Patti, Andrea, Rob, Rosalind.

Elementary ESD News– con’t

Page 18 Aboriginal Education School District No. 62

RUTH KING
I walked into Ruth King Elementary
School late in the semester as the
new English Skills Development
worker. I was nervous and a little
anxious when I walked into my first
classroom, not knowing what to
expect. I really didn’t have anything
to worry about. Class by class I met
and eventually got to know all of my
new students. I met shy, quiet
students who have learned to speak
up and raise their hands to answer
their teacher’s question. I see other
students who have settled in and
become the best they can be in their
learning. I had many students who
faced challenges while learning and
how their faces just lit up when they
finally understood what they were
being taught and completed an
assignment. I would like to thank the
teachers for their patience and caring
in teaching the students, always
preparing extra support work in their
already busy schedules for their
students who are facing challenges in
learning their school subjects. I wish
all Ruth King Elementary students a
safe and happy summer holiday. Best
wishes to those who will be moving
on to middle school. Ruth King
students and staff, I look forward to
seeing you all again next September
for the 2013/14 school year. Take

care.
Nadine Charles, ESD Support Worker

SCHOOL ELEMENTARY— E.S.D.

WOW! This year has flown by. I first
started my role in the District 62 in
February of 2012, so this school year has
been my first full school year. I have had a
really amazing time working with all the
students and staff in the seven schools I
work in. A highlight for me this year was
the Celebrating Student Success event at
the end of February. It was great to see all
the families, students, and school staff
who attended! My favorite part of the
event was meal time – but I swear it
wasn’t because of the great food! During
the dinner, I had a great opportunity to
meet some of the parents and other family
members of students I work with. It was
also a great to spend some time with the
fantastic people in the AbEd department,
most of who I only get to see briefly every
few months. I’m looking forward to the
all of the end of year excitement, and I am
glad to be here to help our students finish

the year on a high note.
Sam Peekeekoot, ESD Support Worker

SCHOOL ELEMENTARY— E.S.D.
The New Year began with a change for
both Ana and me. Ana moved to EMCS
and I left Spencer to take over the ESD
role at the 7 elementary schools Ana
serviced (Sooke, David Cameron, Poirier,
Saseenos, John Muir, Hans Helgesen &
Ruth King). While no move is completely
smooth, the hard work Ana put in made
this one quite simple.
Working with grade 1-5 students has been
a challenging yet rewarding experience
and one that I have thoroughly enjoyed.
Hearing grade 1’s describe the reading
strategies that they are using or seeing a
reluctant writer proud of what they
produce is always positive feedback for
our program. A big thank you to Sam,
Nadine & Brandy, the ESD support
workers who are working hard to ensure
the elementary schools I can’t get to
weekly are well serviced. I must also say a
massive thank you to Marlys who has
given me pointers along the way and been
a great support.
Enjoy your summer breaks and see you all
next year!

Huw Griffiths

Journey Middle School Exploratory– Pacheedaht Nation Cedar

Secondary News

Spring 2013 Page 19

BELMONT

THE BELMONT “ABORIGINAL” BUGLE

We’ve been busy here at Belmont
these few months. Now we are getting
ready for Aboriginal Grad on May 25,
2013. We have had 44 classes benefit
from our role model program. We
have had a wide variety of subject have
been covered this last school year, for
instance: First Nations governance,
traditional plants, First Nations art,
the “Idle No More” issues and facts,
Historical/Modern day Métis
information, just to name a few. Our
role models are terrific and have
shared their knowledge,
wholeheartedly, with those students,
both Aboriginal and Non-Aboriginal,
who were fortunate enough to be in
those classes. THANK YOU to our
wonderful teachers, here at Belmont,
who dug right in to provide the
students with the, first hand, expertise
our role models can provide. Our
students have also benefited from
various, Aboriginal focused, field trips
like:

T’Sou-ke Nation’s Solar Energy
Project. Aboriginal Career Fair at the
Victoria Native Friendship Center.
UVIC tour including an Amazing
Race scavenger hunt.
Royal BC Museum tour with, the
awesome, Leslie McGarry. Leslie also
comes to the classroom and does a
presentation before and after the visit.
We have 106 awesome students in the
Aboriginal group at Belmont, some
who are busily contributing to
communities and others who are busy
doing their everyday stuff. It’s such a
pleasure to see their bright and shiny
faces every day.

We have 16 Aboriginal students (1
grade 9, 6 grade 10’s, 5 grade 11’s and
4 grade 12’s) on the Honor Roll -
these student’s GPA (grade point

average) must range from 3.00 to 3.99,
and 2 Aboriginal students (1 grade 10
and 1 grade 12) on the Principals
Honor Roll - to be on the Principals
Honor Roll these student’s GPA’s
must be 4.00 out of 4.00. Awesome!
Lets hear some applause. Best wishes,
compliments, felicitations, 'hear-hear',
good going, good wishes, GREAT
WORK! For those of you who like
statistics: there are 10 females and 8
males. A few of our students had their
work in the “Roots” Annual Student
Fine Art Show and Sale at Royal
Roads. This event is sponsored by the
Sooke School District. It was a terrific
opportunity to demonstrate how very
talented they are. Very Impressive.
English First Peoples, Grade 10 and
11/12, is being offered at Belmont
again next year. The interest is exciting
for our department. This past term
was the first time English First Peoples
has been offered, here at Belmont.
The interest next year is because some
of our magnificent, Aboriginal
Teachers, have been out in the middle
schools and secondary schools
informing the students about our
program. The students remembered it
therefore; they signed up for it.
Terrrrifffficccc

Our Grads are getting ready to venture
out on their own soon, but the
venturing doesn’t usually happen
without the May/June panic. We try
to calm them down, support their
educational needs and watch as they
take their, well deserved, walk to
receive their diploma. We wish them
the very best and hope all their wishes
and dreams come true. Take a look at
the fun we had this year.

Lynn Ferguson , AESW and
Norma-Jean May, Abed/ESD Teacher

T’Sou-ke Solar Engergy

Moccasin making workshop

UVic Tour

Secondary News

Spring 2013 Page 20

PACIFIC & MTC

MTC has also been working on an art
piece with Jennifer Kivari that will be
submitted for the Roots Sooke School Dis-
trict Fine Art Show. The theme is “The
Families at MTC”. Students have loved
being a part of this project and have
learned the connection between their
home and school, the people that influ-
ence their lives, as well as given students
a strong sense of belonging.
Gillian Eggleton, ESD Teacher

Cont’d to Page 21 Pacific & MTC

EMCS

It is hard to believe that we are almost
through another school year. Trish
McNabb and I have been busy with
the Aboriginal students at Edward
Milne Community School. It is
amazing to think that one in six
students here are Aboriginal.
We have been focusing on getting
work complete and getting our
potential graduates on track, but we
also manage to have a lot of fun as
well. We have had some amazing field
trips to both Camosun College as well
as the University of Victoria. We also
participated in an amazing career fair
at the Victoria Native Friendship
center. Students were able to use these
opportunities to plan for future
education and careers, which in turn
help them to decide on potential
courses here at Edward Milne
Community School.

We have some amazing mentors here
at our school, who are helping
students who are struggling with math
and science, they are: Trystan Dunn-
Jones, Jessica Smyth, Gabrielle
Nielsen, and Tyler Johnson Grant.
This mentorship program is sponsored
by the University of British
Columbia’s Pacific Institute for Math
and Science.
Our school has embraced the
Aboriginal Role Model program.
Classes have participated in the T’Sou-
ke solar tour, presentations by Eric
Wong, Richard Van Camp, as well as
The Box of Treasures presented by
Leslie McGarry at the Victoria Native
Friendship Center. Charlene George
gave a walking tour of indigenous
plants, and the Métis Society is
coming in this month to do
presentations as well. It is wonderful
to see so many influential people

connecting with our students.
Transitions will be starting soon with
the grade eight classes from Journey
Middle School, we always try to make
them feel positive and excited about
starting high school, which for many
can be a stressful process. On the topic
of transitions, we will also be
transitioning out our graduates who
will be off finding new adventures and
opportunities. We are all looking
forward to our Aboriginal Recognition
Ceremony May 25th.
Trish and I would like to wish all of
our families a happy and safe summer,
we hope you relax and recharge and
we can’t wait to see our students in the
fall. Please contact us if you have
concerns about your children.

Kathryn Sudlow
Aboriginal Support Teacher
Trish McNabb
Aboriginal Education Support Worker

UVic Fieldtrip—EMCS UVic Fieldtrip—EMCS

Excerpt from Metchosin Muse: May 2013

MTC Run Photo

Secondary School News
PACIFIC

Hello from Pacific Secondary Main
Campus! It has been a very successful and
busy year over here!! We have been working
on many projects at Pacific. Students have
been working on a beautiful button blanket
in Blair’s art class, that when completed, it
will be hung in the front foyer of Pacific, for
all to see when entering our school. In
Sean’s grad cohort students have been
making paddles and later this spring we will
be taking them on a canoe trip where they

Spring 2013 Page 21

will get to use the paddles they
made. Thank you Chief Russ
Chipps for all your help with
implementing this project; we look
forward to our time out in the
canoe with you! We were also
lucky enough to have Charlene
George come in and teach our
grad cohort how to make drums.
This process was a really fun and
unique experience as students and
school staff all participated in the
project together. In addition to art
projects, we also had the
opportunity to take a few of our
students on a day-long tour of
both campuses of Camosun
College. Thank you to Camosun
College for this opportunity.
Students enjoyed learning about
the different programs and services
that are available to them, post-
graduation. With grad on the
horizon, students are starting to
buzz around the school in
anticipation and excitement not
only for the Aboriginal
Graduation Recognition
Ceremony at Camosun but also
for the future that awaits them
after high school. We are so proud
of the progress all of our students
have made this year and although
it will be sad to see them go, it is
exciting to watch them embark on
this new chapter of their life.
Congratulations and Good Luck
Grads of 2013!

MTC
Greetings from MTC! We have
been busier than ever with guest
speakers and art projects out at
MTC this winter/spring. Dayna’s
Grade 9 literacy class had the
opportunity to make drums, with
the generous guidance and
assistance of Charlene George.
Students loved this activity and
had the chance to display their
work at Celebrating Student
Success night. We also had

Christine Donaldson from the Métis
Nation of Greater Victoria come to the
Grade 10 Social Studies Class to give a
presentation on Métis history and
culture. A couple of our grade 11
students had the chance to attend the
Aboriginal Career Fair at the Victoria
Native Friendship Centre. This was a
great opportunity for them to start
thinking about careers and post-
secondary school. Finally, we would
like to extend big congratulations to the
MTC Powertools Running team who
successfully completed the Times
Colonist 10km race on April 28th. It
was great to see our students take on
such a challenge and represent our
program and school in such a positive
way to the greater community. Way to
go!

PACIFIC ED WEST
Pacific Ed. West has been busier than
ever as we move closer to the end of the
year and graduation. Laurie has had the
chance to work with Ed. West students,
teaching them how to make scarves.
This has been an ongoing project for a
couple months and allows the students
to take a break from their academic
courses and learn more about
Aboriginal art and culture. Ed. West
students have continued to work with
Sooke Elementary students, helping
them learn how to read. Thank you to
these Ed. West students for being great
role models in the community and our
schools! Lastly, as grad, gets closers, our
grade 12 students and adult grad
students are busy finishing up course
work and preparing for final exams. We
are so happy to see the progress these
students have made and look forward to
recognizing their hard work as part of
the Aboriginal Graduation Recognition
Ceremony this spring. Congratulations
and Good luck to all students! We
hope you all have a fun and safe
summer!
Laurie Gibson, AESW and
Gillian Eggleton, ESD Teacher
Cont’d to Page 20 Pacific & MTC

Pacific drums and paddles

Secondary School News
WESTSHORE CENTRE FOR
LEARNING AND TRAINING

ÍY SC̸ÁĆEL (Good Day) From Westshore

So hard to believe how fast this year is
going! Both locations have continued to be
incredibly busy. With workshops, field
trips, meeting writers, Idle No More,
prepping for grad and of course school. We
created a new website for the Graduation
Program called Moccasin Telegraph it can
be viewed at
www.moccasintelegraph.staff.sd62.bc.ca. It
shows what a fantastic program we have,
and what a positive environment we get to
work in. Several students had the
opportunity to go to UVIC to view a
screening of Smoke Signals and meet actors
Evan Adams and Gary Farmer from the
movie.

We welcomed Paul Block as our new
principal after Daphne Churchill retired.
He’s done a fantastic job picking up where
Daphne left off working with so many
different schools and having to wear so
many hats. Congratulations Paul and good
job.

Many of our students have embraced the
Idle No More action. All are learning what
it stands for, how it affects so many people
(Not just First Nations people), how it
affects the land, environment and so much
more. Students have taken part in many of
the rallies around Victoria. This semester a
few of our students had the pleasure of
meeting both Richard Van Camp and
Thomas King; two prominent First Nations
writers of such works as “The Lesser
Blessed” By Richard Van Camp and “The
Truth About Stories” By Thomas King. If
you haven’t read either of these books, I
highly recommend them! This year we
acquired a raffle license so that we can raffle
tickets off for nine framed prints donated
by local artists. All the monies raised will go

Spring 2013 Page 22

towards helping to pay for the
Aboriginal Graduation
Recognition Ceremony in May. If
you haven’t gotten your tickets yet,
please contact one of the teachers
or support workers to support our
grads. The students had the
pleasure of meeting Virgil
Sampson, guest from the Role
Model Program. He’s Coast Salish
and Nez Perce from the Tsartlip
Tribe. He gave them a cultural
lesson as well as taught them how
to make Mandelas. All the kids
were captivated by Virgil’s words
and were immersed in the
Mandela making.

Many of our kids work was put on
display at the Celebrating Students
Success; making them all feel very
proud of themselves as their art
and written work had been seen by
their families. Much fun was had
by kids making pouches with
Charlene George. Everyone
enjoyed the salmon tarts that were
offered in the front foyer by maker
Thomas Munro. Thanks to
Pacheedaht for donating the
salmon! As we creep ever closer to
Aboriginal Graduation, we keep
(cont’d Page 19 Westshore Centre
for Learning Training) plugging
away at work, field trips,
workshops, meetings and look
forward to working with another
role model Murray Campbell and
head towards a successful end to
the scholastic year! –

Sherri Rose, AESW and Loni
Skelton, Teacher

Celebrating Student Success event
—Artwork

T’Sou-ke Solar Tour—Belmont

UVic fieldtrip—bag lunch!

http://www.moccasintelegraph.staff.sd62.bc.ca

DUCK SOUP FOR THE ABORIGINAL SOUL XIII– Spring 2013

Page 23
Aboriginal Education School District No. 62

 Pink

Pink looks like a tulip that

Is shining

From the bright sun in the sky

Pink sounds like someone

Is getting

In a relationship with someone.

Pink smells like a strawberry

Shortcake

That is really juicy pink.

Pink tastes like a pink

Fluff of cotton

Candy from the fair.

Pink feels like a pink

Silky blanket

On a fresh soft bed.

Pink looks like a humming

Bird that is

Flying with its baby.

Pink looks like a bird

Chirping to

Another bird in the trees.

Pink smells like a piece

Of bubble gum

That you unwrapped.

Pink tastes like a heart

Shaped box of

Chocolate for Valentine’s Day.

Pink feels like it is

Autumn and

Pink leaves are falling on you.

Pink looks like someone

Is walking out

At a party wearing a pink
prom dress.

By Jocelyn, Grade 6, Lakewood

Painting by Kaitlin P., Grade 10, EMCS

Painting by Gabby N., Grade 12, EMCS

Spring 2013

Yes, I have read this newsletter with my family!

Return this coupon to win family books from Aboriginal Education
Department. One coupon per family is fine.

A book prize will be forwarded to your school.

Name(s):

School:

Grade:

Return this coupon to your school’s office to be forwarded to the SD62
School Board Office.

Attention: Kathleen King-Hunt, District Principal Aboriginal Education

3143 Jacklin Road

Langford, B.C.

V9B 5R1

Spring/Summer
Edition

Phone: 250 474-9879

Fax: 250-474-9825

E-mail:

kkinghunt@sd62.bc.ca

Submissions

If you would like to submit artwork or poems to the
Aboriginal Education Newsletter please forward your

submissions to ecovey@sd62.bc.ca

Earleen Covey (Aboriginal Education Department Secretary)

Cut the coupon below – return to your school office to
send to Kathleen King-Hunt at the SBO.

Thanks to the Aboriginal Education Staff for
the newsletter submissions!

Page 24

Page 25 Aboriginal Education School District No. 62

Newsletter April Coupon Winners!
 Brent, EMCS

 Willow, Belmont

 Robert, Belmont

 Tantyana, EMCS

 Brittney, EMCS

 Heidi, EMCS

 Kelly, EMCS

 Damian, MTC

 Kama, EMCS

 Patrick, EMCS

 Riley, EMCS

 Hannah, EMCS

 Taneeka, EMCS

 Courtney, EMCS

 Azlyn, EMCS

 Emily, EMCS

 Kim, EMCS

 Harry, Westshore FN Grad
Program

 Maggie, Westshore Learning Centre

 Danielle, Westshore FN Grad
Program

 Olivia, Belmont

 Charles, Belmont

 Mitchell, John Muir

 Travis, John Muir

 Jacob, Saseenos

 Raven, Saseenos,

 Shona, Poirier

 Quin, John Muir

 Tanner, Wishart

 Mateo, Happy Valley

Schools
Visit the District Resource Centre for numer-
ous Aboriginal titles to use for the classroom

teaching

Upcoming Events

All the best ...

Welcome Brandy Elliott, Melinda Zela-

da and Erin Wood to our department.

Farewell to Tiara Glendale, Tania

Fetherston and Ana Galac!

Our graduation ceremony will be a full house this year with so many Aboriginal gradu-

ates. Hych’ka to our partner groups for donating to the event: Makola Housing, Dry

Grad fund, SPEAC, Malcolm Barker (artist), Trudy Spiller.

Conrats to the committee for a top notch teamwork: Laurie, Gillian, Trish, Kathy, Lynn,

Norma-Jean, Sherri, Loni, Michelle Thut and Shirley!

Métis Nation of Greater Victoria

Go to www.mngv.ca for commu-
nity monthly potluck locations
and dates!

Join MNGV facebook too!

Events…………...!

Spring 2013 Page 26

Recognition Ceremony

May 2013

Location: Camosun College,

Lansdowne Campus

By Invitation Only

Congrats!

Congrats to Journeys of the Heart, Wishart,
program who won an award for Favourite

Aboriginal Preschool Program.

Congrats to READ Society & Dunsmuir for
award won at Cowichan Film Festival 2013!

Congrats to ROOTS 2013 for a fabulous art

show at RRU May 11th and 12th.

Math Mania Night

Pacheedaht Nation Health Clinic

Families invited!

Date: June 19th, 2013

Time: 5 p.m. to 7 p.m.

PIMS, UVIC, Pacheedaht Nation

https://www.facebook.com/
groups/439348666109342/#!/

https://www.facebook.com/groups/439348666109342/#!/groups/4393486661093
https://www.facebook.com/groups/439348666109342/#!/groups/4393486661093

